
e
n

g
in

e
e

r
in

g

in

p
la

s
t

ic

p
o
ly

ta
nk

g
ro

up
®

w
w

w
.p

o
ly

ta
n
k.

c
o

.u
k

sa
le

s@
p

o
ly

ta
n
k.

c
o

.u
k

N
A

Z
E

 L
A

N
E

 E
A

S
T,

 F
R

E
C

K
L
E

T
O

N
,

P
R

E
S

T
O

N
,

L
A

N
C

S
.

P
R

4
 1

U
N

Te
le

p
h
o

n
e
 0

1
7

7
2

 6
3

2
8

5
0

F
a

c
si

m
ile

0

1
7

7
2

 6
7

9
6

1
5

e
n

g
in

e
e

r
in

g

in

p
la

s
t

ic

p
o
ly

ta
nk

g
ro

up
®

ta
nk

p
o
ly

®

fit
tin

g
in

st
ru

ct
io

ns
fo

r
a
ll
p
la

st
ic

 c
is

te
rn

s
to

m
e
e
t r

e
q
ui

re
m

e
nt

s
o
f

B
S

4
2
1
3
:2

0
0
4
, W

R
A

S
,

a
nd

 c
ur

re
nt

 w
a
te

r
re

g
ul

a
tio

ns

Th
es

e
in

st
ru

ct
io

ns
 a

re
 in

te
nd

ed
 a

s
a

gu
id

e
on

ly
an

d
al

l
in

st
al

la
tio

ns
 a

re
 th

e
re

sp
on

sib
ilit

y
of

 th
e

in
st

al
le

r a
nd

 m
us

t
be

 c
ar

rie
d

ou
t t

o
go

od
 w

or
kin

g
pr

ac
tic

es
 a

nd
 in

 a
cc

or
da

nc
e

w
ith

 W
at

er
 S

up
pl

y
(W

at
er

 F
itt

in
gs

) r
eg

ul
at

io
ns

 1
99

9.

O
rd

e
ri
n
g

O
rd

e
ri
n
g

 y
o
u
r

p
ro

d
u
c
ts

 f
ro

m
 P

O
LY

TA
N

K
 h

a
s

a
lw

a
ys

 b
e
e
n
 e

a
sy

.
 W

e

h
o
p

e
 y

o
u
 h

a
ve

 f
o
u
n
d

 u
s

e
xt

re
m

e
ly

 r
e
sp

o
n
si

ve
,
o
ff
e
ri
n
g

 y
o
u
 a

 w
a
rm

w
e
lc

o
m

e
.
N

o
w

 it
 is

 t
h
e
 P

O
LY

TA
N

K
 G

ro
u
p

,
th

is
 w

ill
 o

n
ly

 g
e
t
b

e
tt
e
r.

W
h
a
te

ve
r
yo

u
 n

e
e
d

 fr
o
m

 P
O

LY
TA

N
K

 G
ro

u
p

 th
e
se

 a
re

 y
o
u
r
co

n
ta

ct
 p

o
in

ts
.

Te
le

p
h
o
n
e

0
1
7
7
2
 6

3
2
8
5
0

F
a
x

 0
1
7
7
2
 6

7
9
6
1
5

E
m

a
il

 s
a
le

s@
p

o
ly

ta
n
k.

c
o
.u

k

O
r

if
yo

u
 a

re
 s

e
n
d

in
g

 y
o
u
r

o
rd

e
r

b
y

p
o
st

,
se

n
d

 it
 t
o
:

P
O

LY
TA

N
K

 G
ro

u
p

 L
im

ite
d

N
a
ze

 L
a
n
e
 E

a
st

,
F

re
c
kl

e
to

n

P
re

st
o
n
,

L
a
n
c
a
sh

ir
e
.

P
R

4
 1

U
N

D
e
liv

e
ry

T
h
e
 P

O
LY

TA
N

K
 G

ro
u
p

 h
a
s

a
lw

a
ys

 b
e
e
n
 r

e
c
o
g

n
is

e
d

 a
s

re
sp

o
n
si

ve

in
 d

e
liv

e
ry

 t
im

e
s

a
n
d

 w
e
 a

re
 d

e
te

rm
in

e
d

 t
h
is

 is
 m

a
in

ta
in

e
d

 a
n
d

h
o
p

e
fu

lly
 im

p
ro

ve
d

.
A

ll
st

o
c
k

o
rd

e
rs

 w
ill

 b
e
 d

e
liv

e
re

d
 o

n
 P

O
LY

TA
N

K

G
ro

u
p

 t
ra

n
sp

o
rt

 o
n
 a

 m
a
xi

m
u
m

 1
0
 d

a
y

d
e
liv

e
ry

.

S
in

g
le

 p
ro

d
u
c
t
o
rd

e
rs

 c
a
n
 b

e
 t
a
ke

n
 a

n
d

 w
ill

 b
e
 d

e
liv

e
re

d
 w

ith
in

a
p

p
ro

xi
m

a
te

ly
 7

2
 h

o
u
rs

,
o
n
 o

u
ts

id
e
 t
ra

n
sp

o
rt

,
w

h
e
re

 a
 c

a
rr

ia
g

e

c
h
a
rg

e
 w

ill
 a

p
p

ly
.

F
u
rt

h
e
r

in
fo

rm
a
tio

n
 o

n
 P

O
LY

TA
N

K
 p

ro
d

u
c
ts

 o
r

a
n
y

fa
c
e
t
o
f
th

e

P
O

LY
TA

N
K

 G
ro

u
p

 p
le

a
se

 lo
o
k

a
t
o
u
r

w
e
b

si
te

 w
h
ic

h
 is

o
n
 w

w
w

.p
o
ly

ta
n
k.

c
o
.u

k

D
u
e
 t
o
 t
h
e
 c

o
m

p
a
n
y
’s

 p
o
lic

y
o
f
c
o
n
tin

u
o
u
s

im
p

ro
ve

m
e
n
t,

w
e
 r

e
se

rv
e
 t
h
e
 r

ig
h
t
to

 c
h
a
n
g

e
 s

p
e
c
ifi

c
a
tio

n
s

a
n
d

 p
ri
c
e
s

w
ith

o
u
t
n
o
tic

e
.

20
04

e
n

g
in

e
e

r
in

g

in

p
la

s
t

ic

p
o
lyta

nk
g
ro

up
®

h
a

n
d

lin
g

A
ll p

la
stic

 ta
n
ks sh

o
u
ld

 b
e
 h

a
n
d

le
d

 c
a
re

fu
lly a

t a
ll

tim
e
s to

 e
n
su

re
 lo

n
g

 tro
u
b

le
-fre

e
 life

. P
O

LY
TA

N
K

S

h
a
ve

 b
e
e
n
 sp

e
c
ia

lly d
e
sig

n
e
d

 fo
r stre

n
g

th
 a

n
d

 lo
o
k

a
n
d

 a
re

 ve
ry ro

b
u
st b

u
t th

e
y c

a
n
 b

e
 d

a
m

a
g

e
d

.

o
n
-site

 te
st

A
lw

a
ys c

a
re

fu
lly te

st to
 a

vo
id

 e
m

b
a
rra

ssm
e
n
t. W

ith

m
u
lti-h

a
n
d

lin
g

 o
f th

e
 ta

n
k fro

m
 m

a
n
u
fa

c
tu

re
rs to

m
e
rc

h
a
n
ts to

 p
lu

m
b

e
r to

 site
 to

 c
u
p

b
o
a
rd

 o
r lo

ft it is

in
e
vita

b
le

 th
a
t o

c
c
a
sio

n
a
lly a

 ta
n
k w

ill b
e
 d

a
m

a
g

e
d

.

O
u
r P

T
2
 p

a
c
ka

g
e
 is a

 n
u
m

b
e
r o

f c
o
m

p
o
n
e
n
ts.

C
o
n
ve

rsio
n
 in

to
 a

 w
o
rkin

g
 syste

m
 is th

e
 re

sp
o
n
sib

ility

o
f th

e
 in

sta
lle

r a
n
d

 a
ll c

o
m

p
o
n
e
n
ts sh

o
u
ld

 b
e
 te

ste
d

to
 e

n
su

re
 o

n
-site

 fu
n
c
tio

n
, p

a
rtic

u
la

rly th
e
 b

a
llva

lve

fu
n
c
tio

n
 fo

r c
o
rre

c
t fill a

n
d

 sh
u
t o

ff.

in
su

la
tio

n
A

lw
a
ys fit in

su
la

tio
n
, it is p

a
rt o

f yo
u
r P

T
2
 p

a
c
ka

g
e
,

w
h
ic

h
 e

n
su

re
s yo

u
r P

O
LY

TA
N

K
 w

ill d
e
live

r g
o
o
d

q
u
a
lity d

rin
kin

g
 w

a
te

r to
 yo

u
r ta

p
s a

n
d

 m
e
e
t a

ll th
e

re
q

u
ire

m
e
n
ts o

f B
ritish

 sta
n
d

a
rd

s.

im
p

o
rta

n
t

E
n
su

re
 w

a
rn

in
g

 p
ip

e
 a

c
c
o
m

m
o
d

a
te

s in
c
o
m

in
g

su
p

p
ly. F

it re
stric

to
r to

 in
le

t if n
e
c
e
ssa

ry.

C
A

U
TIO

N
ALW

AYS ENSURE ADEQUATE M
OVEM

ENT IN
PIPEW

ORK TO ALLOW
 FOR EXPANSION

W
ITHOUT STRESSING CISTERN

 a
lw

a
ys

1.
Fully support the base on a flat
level platform

.

2.
Hole centre for float valve 60m

m
+

/-5m
m

 from
 top of cistern,

fit backplate.

3.
Use sharpe hole cutters.

4.
fit approved w

ashers internally and
externally.

5.
Support all pipew

ork.

6.
Fit screened air inlet screened
w

arning pipe &
 vent pipe sleeve.

7.
Fit lid and insulation.

 n
e
ve

r
1.

Over tighten cistern connections.

2.
Use jointing com

pound or putty.

3.
Leave notch w

hen cutting holes.

4.
Distort cistern w

ith fittings.

5.
Scribe or score cisterns w

hen
m

arking out.

6.
Site near heater or light bulb.

•
SNAP ON POLYLID

•
POLYTANK BYELAW

 30 KIT AND
FITTING INSTRUCTIONS

•
1/2” BS1212 PART 2 BALL VALVE
AND 41/2” FLOAT

•
BALL VALVE BACK PLATE

•
22M

M
 COM

PRESSION TANK
CONNECTOR

•
15M

M
 X 1/2” ANGLED SERVICE VALVE

•
INSULATION AND TIES.

AD
D

ITIO
N

AL CO
M

PO
N

EN
T KITS CO

M
PLY W

ITH
 BS 4213.2004

p
a
c
ka

g
e
 c

o
n
te

n
ts

ta
nk

p
o
ly

®

ta
nk

p
o
ly

®

fitting
 instructio

ns

Drill 27m
m

 dia.
for screw

ed vent
pipe sleeve
BL30/3

Drill 27m
m

 dia.
for screw

ed
breather
BL30/2

Plastic support
w

asher BL30/5

Alw
ays fit

ballvalve
backplate
BL30/7

Angled
service
valve

Drill for part 2 float
operated valve

W
arning pipe connects

here. Accepts any
22m

m
 overflow

 pipe
including copper
BL30/1

Drill 29m
m

 dia. for
22m

m
 com

pression
tank connector

Rubber
sealing
w

asher
BL30/6

Drill 27m
m

 dia. holes to suit installation

Ensure support is flat and level and is adequate to support tank w
hen filled w

ith w
ater

Dip tube
BL30/4 Drill 27m

m
 dia.

for w
arning pipe

assem
bly

90mm

60mm

2715 06/05 DESIGNED AND PRODUCED BY MARKSMAN INTERNATIONAL Grimsby and Preston. TEL: +44 (0)1472 240869 www.marksman-int.co.uk

e n g i n e e r i n g i n p l a s t i c

polytankgroup
®

Carefully cut the security straps on the lid/s of the
tank.Remove the kit inside the tank and take the
contents from the plastic bag.

Spread the contents out in front of you and ensure
you have all the contents to proceed and there
is nothing missing.

Fit the screwed breather assembly.

Add the insulation jacket that was provided with
the tank kit, wrapping the larger section all the
way round the tank.

Familiarise yourself with the individual items and
the fitting instructions overall. Read carefully.
Understanding the instructions is your best
protection from costly mistakes.

Having transferred the tank into the roof space with
all the holes drilled, first put in and fasten the 22mm
compression tank connector with the rubber washer
internally and the plastic washer externally and
assemble outlet pipe.

Fit the screwed vent pipe sleeve for the
expansion pipe.

Fasten the insulation using the ribbon provided.
Use the smaller insulation piece provided as
insulation for the top of the tank.

Offer up and mark holes for the breather and vent using a
sharp 27mm hole saw, drill the holes for the breather and the
vent. All the drilling and marking of the holes can be done
at a lower level than the roof space. Once drilled, the tank
can be passed up through the loft opening prior to the fitting
of any of the kit.

Now connect the 22mm warning pipe to the
screened warning pipe elbow ensuring warning
pipe accommodates incoming supply.
Fit restrictor to inlet if neccessary.

1 2
3

4
5

7
8

13
14

15
16

17

19

20
21

Take your ball valve attach the 41/2" float and
assemble into the tank.

9
Pass the brass connector through and attach the
ball valve back plate to the outside face of the tank.
This back plate is designed to spread the load of
the continually moving ball valve as the tank empties
and fills. Assemble service valve onto ball valve.
Adjust float position to suit waterline in tank.

Add the screw and tighten the ball valve fitting.
Hand tighten and then tighten with spanner 1/2
a turn. Do not over tighten.

10

11

Mark the first of a series of holes. First the ball valve this hole
is situated 60mm (+/- 5mm) from the top of the tank. Mark
the hole to be drilled with a light marker or crayon. Do not use
any scribe or sharp instrument whatsoever. Make a mark for
the warning pipe hole - this should be 90mm (+/- 5mm) from
the top using a sharp 22mm hole saw, drill the hole for the
ball valve and 27mm hole saw for the warning pipe.

Turn on the cold water supply (stop cock usually
under the kitchen sink) and then turn the service
valve using a screw driver, to the on position (in line
with water flow).

The above illustrations show a normal
tank installation. Circumstances and
access can change the approach but
we hope the above extensive
procedure, in pictures, gives anyone
installing a tank the ability to deal even
with the most difficult circumstances
and still do the job right.

WE APOLOGISE, IN ADVANCE, TO ANY
PROFESSIONAL PLUMBER OR
INSTALLER WHO REGULARLY
INSTALLS OUR TANKS. WE
APPRECIATE THAT YOU DO NOT NEED
THIS LEVEL OF FITTING INSTRUCTION.

Attach the cold water pipe (inlet) to the service valve
connection and tighten ensuring fittings are held
firm while tightening. DO NOT OVER TIGHTEN.

Turn the tank round and mark the hole for the outlet
pipe. This hole should be 50mm from the base
and again marked with a marker or light crayon
not a scribe or sharp instrument.

Now assemble the screened elbow filter/mesh
warning pipe into the other hole. This warning pipe
accepts any 22mm overflow pipe including copper
then push fit the dip tube internally into the elbow.

12

18

As the tank fills, check all round for leaks both
with eye and hand. Clip down the lid/s.

6

IMPORTANT
Before positioning tank ensure it is supported on a solid suitable base
over the whole area of the tank, ensuring correct load over joints to
accommodate weight when full.

Drill using a 29mm diameter hole saw. This is
the hole for the 22mm compression tank connector
that will be the outlet. As stated above drill the
hole for the outlet pipe at the opposite end to the
ball valve. This means the inlet and outlet create
a circulatory flow of water inside the tank.

